Overview

- •How to deal with situations where multiple users access and modify entries in the database at the same time?
- •Problems that can occur (conflicts)
 - How to formally represent multiple database accesses?
 - What are the typical problems?
- Ways of addressing conflicts
 - Locking
 - Serialisation

Transactions

- •An action or a series of actions carried out by a single user or application program, which read/update the contents of the DB
- •A transaction is a logical unit of DB processing, consisting of one or more DB access operations
- •Transaction boundaries may be specified implicitly or explicitly
- •Transactions are recorded in system log, kept on disk

Example Transactions

Successful

```
begin_transaction;
read_item(X);
X:=X-10;
write_item(X);read_item(Y);
Y:=Y+5;
write_item(Y);
end_transaction;
commit;
```

<u>Unsuccessful</u>

```
begin_transaction;
read_item(X);
X:=X-10;
write_item(X);read_item(Y);
[transaction fails]
abort;
```

Concurrency

- •A number of operations that are executed while overlapping in time
- •Concurrency is particularly important if the different operations use the same data
- Conflicts can arise
- •A number of solutions
 - Serialisation
 - Locking

Transaction Properties [1]

- •Must hold for every transaction for the DB to remain stable
- ACID properties
 - Atomicity
 - A transaction should be treated as an indivisible unit
 - Managed by transaction recovery subsystem
 - Consistency preservation
 - A transaction must transform the database from one consistent state to another consistent state - only valid data will be written to the DB
 - Managed by programmers / DBMS module

Transaction Properties [2]

- Isolation
 - Transactions should execute independently of each other
 - Managed by concurrency control subsystem
- Durability
 - Effects of a successful transaction must be permanently recorded in the DB
 - Managed by recovery subsystem

Concurrency Control

- Concurrency control is necessary because of
 - Lost update problem
 - Uncommitted dependency (or dirty read) problem
 - Inconsistent analysis problem

Lost Update Problem

- •An apparently completed update by one user can be overridden by another user
- •While T1 (transaction 1) reads the value of an item, the value of that item is changed by T2 (transaction 2)
- •This can lead to situations where one of the changes (updates) of one transaction are disregarded (lost)

EXAMPLE

Time	T1	T2	X
$egin{array}{c} t_1 \\ t_2 \\ t_3 \\ t_4 \\ t_5 \\ t_6 \\ \end{array}$	<pre>begin_transaction read(X) X:=X-10 write(X) commit</pre>	begin_transaction read(X) X:=X+100 write(X) commit	100 100 100 200 90 90

Uncommitted Dependency Problem

- •The uncommitted dependency problem occurs when T3 is allowed to use the result of another transaction (T4) before T4 has committed the changes
- •The reason for not committing vary (cancelled by the user, connection problems, system crashes, etc.)

• Failure to commit causes a rollback, but other transactions are unaware

of the rollback

EXAMPLE

Time	T3	T4	X
t_1 t_2 t_3 t_4 t_5 t_6 t_7 t_8	<pre>begin_transaction read(X) X:=X-10 write(X) commit</pre>	<pre>begin_transaction read(X) X:=X+100 write(X) rollback</pre>	100 100 100 200 200 100 190 190

Inconsistent Analysis Problem

- •If one transaction (T6) reads in several items from the database while some of the values are updated by another transaction (T5)
- •This leads to a situation where some of the values T6 uses are not (yet) updated by T5 but some of the items have been updated

EXAMPLE

Schedules and Serialisability

- •The objective of a concurrency control is to schedule transactions in such a way as to avoid any interference between them
- One solution is to allow only one transaction at a time
- •Other solution is for scheduled transactions to work concurrently. How do we order them in time?

Schedules

- A sequence of operations by a set of concurrent transactions that preserves the order of the operations in each individual transaction
- Two operations conflict if
 - They belong to different transactions AND
 - They access the same item (e.g. X, Y) AND
 - At least one of the operations is a write item(X)

Schedule Criteria [1]

- Complete
 - All operations from each of the transactions is present (read, write, etc.)
 - Commit or abort operation must be last in each transaction
 - Any pair of operations from same transaction appear in correct order
 - For any pair of conflicting operations, one must occur before the other in the schedule
- Partial order of operations
 - Two non-conflicting operations may occur simultaneously

Schedule Criteria [2]

- Recoverability
 - Should not be necessary to rollback, i.e. undo write operations to DB after commit point
 - Transaction only commits when all other transactions that are writing to common data item have committed
- Avoidance of cascading rollback
 - All transactions only read items written by committed transactions
- Strictness
 - Transactions cannot read or write items until last transaction to write item has committed or aborted

Example of Nonrecoverable Schedule

Time	T1	T2
t_1	begin transaction	
$\mid t_2 \mid$	read(X)	
$ t_3 $	X := X + 10	
t_4	write(X)	begin_transaction
$ t_5 $		read(X)
t_6		X:=X*1.1
$ t_7 $		write(X)
$ t_8 $		read(Y)
$ t_9 $		Y:=Y*1.1
$ t_{10} $		write(Y)
t ₁₁	read(Y)	commit
t_{12}	Y:=Y-100	
t_{13}	write(Y)	
t ₁₄	commit	

Types of Schedules

- •Serial schedule
 - All operations from each transaction are executed consecutively, without operations from different transactions interleaving
- Non-serial schedule
 - Operations from different transactions are interleaved

Schedule Equivalence

- •Result equivalent
 - Produces same final DB state
- •View equivalent:
- •For two schedules S and S' it is the case that
 - If T in S reads the initial value of X then T in S' reads the initial value of X
 - If T1 reads the value of X, written to by T2 then T1 must also read the value of X written to by T2 in S'
 - If the last write operation to X in S was done by T1, then T1 also to be the last transaction to write to X in S'

Example of Serial Schedule

Time	T1	T2
t_1	begin transaction	
$\mid t_2 \mid$	read(X)	
$ t_3 $	write(X)	
t_4	read(Y)	
$ t_5 $	write(Y)	
t_6	commit	
$ t_7 $		begin_transaction
$ t_8 $		read(X)
$ t_9 $		write(X)
$ t_{10} $		read(Y)
$ t_{11} $		write(Y)
t ₁₂		commit

Example of Non-Serial, Equivalent Schedules

Time	T1	T2	T1	T2
t_1	begin trans		begin_trans	
t_2	read(X)		read(X)	
t_3	write(X)		write(X)	
t_4		begin_trans		begin_trans
t ₅		read(X)		read(X)
t_6		write(X)	read(Y)	
t ₇	read(Y)			write(X)
t_8	write(Y)		write(Y)	
t_9	commit		commit	
t_{10}		read(Y)		read(Y)
t ₁₁		write(Y)		write(Y)
t ₁₂		commit		commit

Serialisable Schedules [1]

- •A non-serial schedule is called serialisable if
 - there is a way in which the transactions can be executed concurrently without interfering with one another
 - and thereby produce a database state that could be produced by a serial execution
- •If a set of transactions executes concurrently, we say that the schedule is correct if it produces the same results as some serial execution

Serialisable Schedules [2]

- •In Serialisability, the ordering of read and write operations is important
 - If two transactions only read an item, they do not conflict and the **order is not important**
 - If two transactions either read or write completely separate items, they do not conflict and **the order is not important**
 - If one transactions writes a item and another reads or writes the same item, they could conflict and **the order is important**

Conflict Serialisability

- •Two transactions T1 and T2 are in conflict if an operation in T1 and an operation in T2 forces a temporal order between the transactions
- •If two transaction can be serialised while maintaining these conflicts (temporal orders), they are called conflict serialisable

Precedence Graphs

- •Precedence graphs allow one to visualize conflicts between transactions
- •A precedence graph has:
 - A node for each transaction
 - A directed edge $Ti \rightarrow Tj$, if Tj reads the value of an item written to by Ti
 - A directed edge $Ti \rightarrow Tj$, if Tj writes to an item after it has been read by Ti
 - A directed edge Ti →Tj, if Tj writes to an item after it has been written to by
 Ti
- •If there is a cycle in the graph, the transactions are not conflict serialisable

Example of Precedence Graph

Time	T1	T2	Т3
t_1	begin_trans		
$ t_2 $	read(X)		
$ t_3 $		begin_trans	
t_4		write(X)	
$ t_5 $		commit	
t_6	write(X)		
$ t_7 $	commit		
$ t_8 $			begin_trans
t_9			write(X)
t ₁₀			commit

Concurrency Control Techniques

- Needed to make a schedule
- Locking
- Deadlocks
- Timestamps

Locking [1]

•A lock prevents several transactions from accessing and/or changing items while another transaction accesses and/or changes it

Lock

- Variable describing status of an item
- Information held in a lock table
- Danger of deadlock
 - Each transaction in a set of transactions is waiting for an item locked by another transaction in the same set

Locking [2]

- •Types of locks
 - Binary
 - Two possible states: locked or unlocked
 - Two operations: lock item(X), unlock item(X)
 - Shared /Exclusive
 - Multiple states
 - o Three operations:
 read_lock(X), write lock(X), unlock(X)

Binary Locks

- •Transaction must lock data item before read_item or write_item operations
- •Transaction must unlock data item after finishing with it
- •No two transactions can access same data item concurrently

Shared /Exclusive Locks

- •Shared lock: If a transaction has a shared lock on an item, it can read the item but not update it
- •Exclusive Lock: If a transaction has an exclusive lock on an item, it can both read and update it
- •Some systems allow shared locks to be upgraded to exclusive locks
- •Similarly, sometimes exclusive locks can be downgraded to shared locks

Locking Schedule

Time	T1	T2
$t_{1,2}$	<pre>write_lock(X);read(X)</pre>	
t_3	X := X + 100	
$t_{4,5}$	write(X);unlock(X)	begin_transaction
$t_{6,7}$		<pre>write_lock(X);read(X)</pre>
t_8		X:=X*1.1
$t_{9,10}$		write(X);unlock(X)
$t_{11,12}$		<pre>write_lock(Y);read(Y)</pre>
t ₁₃		Y:=Y*1.1
$t_{14,15}$		write(Y);unlock(Y)
$t_{16,17}$	<pre>write_lock(Y);read(Y)</pre>	commit
t_{18}	Y:=Y-100	
$t_{19,20}$	write(Y);unlock(Y)	
t_{21}	commit	

If X=100 and Y=400, if $T_1 < T_2$ then X=220, Y=330, and if $T_2 < T_1$ then X=210, Y=340, but the schedule above gives: X=220 and Y=340

Two-phase Locking (2PL)

- •The previous example shows that locking does not always guarantee serialisability
- •2PL does ensure serialisability
- •Principle of 2PL
 - Every transaction must lock an item (read or write) before accessing it
 - Once a lock has been released, no new items can be locked
- •2PL has two phases: the growing phase and the shrinking phase
- •Growing phase: all locks are acquired but cannot release any
- •Shrinking phase: all locks are released but cannot acquire any

Preventing the Lost Update Problem

Time	T1	T2	X
$egin{array}{c} t_1 \\ t_2 \\ t_3 \\ t_4 \\ t_5 \\ t_6 \\ t_7 \\ t_8 \\ t_9 \\ t_{10} \\ \end{array}$	<pre>begin_transaction write_lock(X) WAIT WAIT WAIT read(X) X:=X-10 write(X) commit/unlock(X)</pre>	<pre>begin_transaction write_lock(X) read(X) X:=X+100 write(X) commit/unlock(X)</pre>	100 100 100 100 200 200 200 200 190 190

Preventing the Uncommitted Dependency Problem

Time	Т3	Т4	X
$t_1 \\ t_3 \\ t_4 \\ t_5 \\ t_4 \\ t_5 \\ t_4$	begin_transaction write_lock(X) WAIT read(X)	begin_transaction write_lock(X) read(X) X:=X+100 write(X) rollback/unlock(X)	100 100 100 100 200 100 100
t ₆	X:=X-10 write(X) commit/unlock(X)		100 90 90

What are Deadlocks?

- •A deadlock occurs if several transaction are waiting for each other to unlock a data item
- •General solutions to deadlocks
 - Timeouts
 - Deadlock *prevention*
 - Deadlock *detection* and *recovery*

Example of Deadlocks

Time	T1	T2
t_1	begin_transaction	
$\mid t_2 \mid$	write_lock(X)	begin_transaction
\int_{3}^{-}	read(X)	write_lock(Y)
\int_{4}^{3}	X:=X-10	read(Y)
$ t_5 $	write(X)	Y:=Y+100
\int_{6}^{3}	write_lock(Y)	write(Y)
$ t_7 $	WAIT	write_lock(X)
t_8	WAIT	WAIT
$\begin{vmatrix} c_0 \\ t_0 \end{vmatrix}$	WAIT	WAIT
t ₁₀		

Deadlock Prevention

Timeouts

- A transaction waits a specified amount of time for a lock
- If the lock is not granted, the transaction is aborted

Deadlock prevention

- Order transactions by time, abort younger one, while keeping track of the original time the younger transaction was started
- Conservative 2PL: All data items have to be locked at the beginning of a transaction
- Disadvantage of conservative 2PL: locks are held longer; time consuming to determine whether all required locks are free; longer waits for all required locks

Timestamping

- •A timestamp is a unique identifier (created by the DBMS) that indicates the relative starting time of transactions
- •Timestamping is a concurrency protocol that order transactions, such that transactions with smaller timestamps get priority in the event of a conflict

Summary

- Transactions
- •Concurrency problems (lost update problem etc.)
- •Schedules (serial, non-serial, serialisability)
- •Conflict serialisability and precedence graphs
- •Locking (2PL)
- Deadlocks